STRICTLY CONFIDENTIAL (FR) CLASS I-FOMC

Material for

Staff Presentation to the Federal Open Market Committee

February 5, 1991

OUTLINE OF THE PRESENTATION

- 1. What are the FOMC projections?
- 2. What has been assumed about the war and its budgetary consequences?
- 3. What about the credit crunch and other financial stresses?
- 4. Where is the dollar headed?
- 5. What might the oil market look like?
- 6. What if foreign growth were disappointing?
- 7. What will bring about an economic upturn?
- 8. Have we turned the corner toward lower core inflation?
- 9. How fast can the economy grow?
- 10. What if the Fed were to ease substantially in the near term?

ECONOMIC PROJECTIONS FOR 1991

	FO	MC		•
	Range	Central Tendency	- Administration	Staff
		Percent cha	ange, Q4 to Q4	
Nominal GNP previous estimate	3 ¹ / ₂ to 6 ¹ / ₄ 3 ¹ / ₂ to 7	3 ³ / ₄ to 5 ¹ / ₄ 5 ¹ / ₄ to 6 ¹ / ₂	5.3 7.2	5.9 6.4
Real GNP previous estimate	⁻¹ / ₂ to 2	$\frac{1}{2}$ to $\frac{1}{2}$	0.9 <i>2.9</i>	1.9 <i>2.2</i>
CPI previous estimate	3 to 5 3½ to 5	3 to 4 ¹ / ₄ 3 ³ / ₄ to 4 ¹ / ₄	4.3 <i>4.2</i>	3.9 <i>4.5</i>
		Average leve	el, Q4, percent	
Unemployment rate previous estimate	6 ¹ / ₄ to 7 ¹ / ₂ 5 ¹ / ₄ to 7	6 ¹ / ₂ to 7 5 ¹ / ₂ to 6	6.7 5.6	6.1 <i>6.1</i>

THE STAFF PROJECTION

(Percent change, annual rate)

	1991				1992			
	Q1	Q2	Q3	Q4	Q1	Q2	Q3	Q4
Nominal GNP	3.3	6.7	6.8	6.7	6.8	6.0	6.0	5.9
Real GNP	-1.5	2.8	3.1	3.1	2.8	2.6	2.5	2.4
СРІ	3.4	3.8	4.3	4.1	4.1	4.0	3.8	3.7
CPI excluding food and energy	5.2	4.5	4.7	4.6	4.3	4.1	3.9	3.8
Unemployment rate ¹	6.4	6.4	6.2	6.1	6.1	6.1	6.0	6.0

^{1.} Percent.

FEDERAL BUDGET OUTLOOK	(
Billions of dollars			
	FY1990	FY1991	FY1992
Total deficit	220	283	266
Ex deposit insurance	162	192	172
NIPA deficit	158	165	136

* Four-quarter moving average, adjusted for RTC.

^{*} Index from the NFIB survey. Credit harder to get minus easier to get.

^{**} Mortgages overdue 60 days +. MBA series.

THE DOLLAR AND THE INTEREST DIFFERENTIAL

- Difference between rates on long-term U.S. government bonds and a weighted average of foreign G-10 long term government or public
 authority bond rates, adjusted for expected inflation.
- ** Weighted average against foreign G-10 countries, adjusted by relative consumer prices.

	B		
	Percent change 6/90 to 2/1/91		
Pound Sterling	-13		
Deutschemark	-13		
Canadian Dollar	-1		
Yen	-14		
S. Korea	1		
Taiwan Dollar	-1		

Nom	inal Interest Rates Percent	5				
	Change 6/90 to 2/1/91	Level 2/1/91				
Three-month						
Germany	0.9	9.10				
Japan	8.0	8.19				
U.S.	-1.5	6.75				
Long-term						
Germany	-0.2	8.62				
Japan	-0.3	6.78				
U.S.	-0.6	7.92				

Weighted average against foreign G-10 countries. Present and four previous cycles since 1969 are depicted. Peak of present cycle is third quarter of 1990.

Petroleum and Products

^{*} Spot prices through January 1991. Future prices February through December 1991

(Million barrels per day	y)					
	1990-H1	1990-Q3	1990-Q4	1991	1992	OPEC Accord (July)
Total	23.5	21.7	23.1	22.3	24.1	22.5
Saudi Arabia**	5.7	6.5	8.3	8.5	6.9	5.4
Kuwait**	2.0	0.7	0.1	0.0	1.0	1.5
Iraq	3.0	1.4	0.4	0.6	3.0	3.1
Other OPEC	12.8	13.2	14.3	13.3	13.3	12.5

^{*} Does not include natural gas liquids or lease condensates.

WORLD PRODUCTION AND CONSUMPTION *

Excludes consumption and production consumed in current and former centrally-planned economies.

^{**} Includes half of Neutral Zone production through July 1990. Beginning in August, all Neutral Zone production is attributed to Saudi Arabia

CONSUMER PRICES *

ECONOMIC POLICY ABROAD

- Inflation has slowed in recent months, but concerns remain; dispersion of growth has widened.
- Monetary policies will be cautious, but interest rates may decline as inflation eases.
- Fiscal policy will be essentially neutral on average, with Germany an important exception.

^{*} Average using U.S. non-agricultural export weights, 1978-83.

	Foreign GNP** Percent change Q4 to Q4				
	G-6				
1989	3.2	2.8			
1990	1.3	1.9			
1991	1.8	2.6			
1992	2.6	3.8			

CONSUMER PRICES: U.S. AND G-6 COUNTRIES ***

	Percent change Q4 to Q4						
	G-6*** U.S.						
1989	4.8	4.6					
1990	5.1	6.3					
1991	4.4	3.9					
1992	3.8	3.9					

^{*} Excludes drought effects.

^{**} Average of industrial and developing countries using U.S. non-agricultural export weights, 1978-83.

^{***} G-6 average using U.S. non-agricultural export weights, 1978-83.

^{*} Estimated shares for 1990.

* Nonfarm, 1982 dollars.

CONTRIBUTIONS TO REAL GNP GROWTH

		1990		1991		1992	
		Q4	Q1	Q2	H2	1992	
		···	— Percent d	change, annu	al rate	 	
1.	Real GNP	-2.1	-1.5	2.8	3.1	2.6	
		Contribution, percentage points					
2.	REAL FINAL SALES	1	-1.3	1.7	2.0	2.5	
3.	Net exports	2.2	1.5	.5	.4	.4	
4.	Exports	1.1	.0	1.0	1.3	1.4	
5.	Imports	-1.1	-1.5	.5	.9	1.0	
6.	Private domestic final purchases	-3.3	-2.9	.9	1.6	2.1	
7.	Consumption	-2.1	-1.0	(1.6)	1.2	1.4	
8.	Residential structures	 7	7	$\overline{-1}$.3	.3	
9.	Business fixed investment	- .6	-1.2	6	.1	.4	
10.	Government	1.0	.1	.3	1	1	
11.	Defense	.9	.2	3	3	3	
12.	INVENTORY INVESTMENT	-2.0	2	1.1	1.1	.1	

Note: Components may not sum to totals because of rounding.

SUPPLY-SIDE COMPONENTS OF GNP

Annual average growth rate

		L	ong-term t		Projection	
		1948–73	1973–79	1979–89	1989–90	19909!
1.	GNP	3.7	2.6	2.6	1.0	2.3
2.	LABOR INPUT	1.2	2.0	1.5	1.9	1.0
3.	Working-age population	1.4	1.9	1.2	.9	.9
4.	Labor force participation rate	.1	.8	.4	- .1	(.3)
5.	Employment rate	.0	2	.1	3	.0
6.	Average weekly hours	4	- .7	- .1	3	- .1
7.	Technical factors ¹	.1	.1	1	1.7	–.1
8.	LABOR PRODUCTIVITY ²	2.5	.6	1.1	9	1.3
9.	Private capital deepening	.8	.7	.7	n.a.	.7
0.	Public capital deepening	.2	.0	.0	n.a.	.0
11.	TOTAL FACTOR PRODUCTIVITY	1.5	1	.4	n.a.	.6
2.	Energy	.1	.0	1	n.a.	.0
3.	Research and development	.4	.2	.2	n.a.	.2
4.	Education and experience	.2	.0	.3	n.a.	.4
5.	Other	.8	3	.0	n.a.	.0

^{1.}Technical factors include; the ratio of GNP to the output of the nonfarm business sector; the ratio of nonfarm business employment to household employment; and rounding error.

n.a.Not applicable

^{2.}Nonfarm business sector

WHAT IF THE FED WERE TO EASE SUBSTANTIALLY IN THE NEAR TERM?

SCENARIO 1:

FOMC judges, correctly, that the economy is "one percent weaker" than Greenbook suggests; it lowers fed funds rate to achieve the same output level in late 1992 as in the

Greenbook.

SCENARIO 2:

FOMC judges, incorrectly, that economy is weaker than Greenbook suggests; it eases now, but realizes by midvear that the Greenbook was right and reverses course to avoid seriously overshooting the Greenbook output path in 1992.

	1991	1992
Real GNP, Q4/Q4		
Greenbook	1.9	2.6
Scenario 1	1.6	2.9
Scenario 2	2.3	2.2
Unemployment rate, Q4		
Greenbook	6.1	6.0
Scenario 1	6.2	6.0
Scenario 2	6.0	6.0
CPI, Q4/Q4		
Greenbook	3.9	3.9
Scenario 1	3.9	3.8
Scenario 2	3.9	4.0

		1991				1992			
	Q1	Q2	Q3	Q4	Q1	Q2	Q3	Q4	
Federal funds rate									
Greenbook	6.75	6.75	6.75	6.75	6.75	6.75	6.75	6.75	
Scenario 1	6.25	5.0	5.0	5.0	5.25	5.5	6.0	6.75	
Scenario 2	6.25	5.0	6.25	7.5	8.0	7.75	7.25	6.75	